Long-term use of potassium perchlorate J. M. C. CONNELL M.B., M R.C.P. Department of Medicine, Western Infirmary, Glasgow Summary A case of Graves' disease with potassium perchorate for 22 years without ill effect is described. Thyrotoxicosis recurred 4 weeks after the medication was withdrawn, suggesting that euthyroidism had been maintained by chronic use of the drug. As toxicity of perchlorate is probably dose related, it is suggested that long-term use of low dose perchlorate may be no more hazardous than alternative antithyroid therapy. ## Introduction Potassium perchlorate was extensively used as an antithyroid agent in the late 1950s and early 1960s (Crooks and Wayne, 1960): by competitive inhibition of the trapping of iodide by the thyroid it was effective in reducing thyroid hormone production by the gland, and consequently in relieving symptoms of thyrotoxicosis (Godley and Stanbury, 1954). No evidence has been produced to suggest that it might influence the natural course of thyrotoxicosis. Following reports of toxicity, in particular of bone marrow hypoplasia (Barzilai and Sheinfeld, 1966) it fell into disfavour, and is now used mainly for investigative purposes. The author now reports a case of long-term use of potassium perchlorate. Case report A 72-year-old female was referred to the Thyroid Clinic in August 1980 with symptoms of thyrotoxicosis. She had undergone a partial thyroidectomy in another hospital in 1945 for thyrotoxicosis. In 1956, she was diagnosed as suffering from pernicious anaemia, and started on regular vitamin B₁₂ therapy. In 1958, her thyrotoxicosis recurred both clinically and biochemically. She was rendered euthyroid with potassium perchlorate, one g/day by mouth for one month, and maintained thereafter on 200 mg/day, with good control of symptoms. She remained clinically euthyroid on this therapy without ill effect until May 1980, when her GP stopped the potassium perchlorate. Four weeks later she developed symptoms of thyrotoxicosis, including weight loss, heat intolerance and excessive sweating, and was referred to the Thyroid Clinic. Apart from pernicious anaemia affecting a maternal aunt, she gave no other history of note. On examination she was clinically thyrotoxic, with warm moist palms and hyperkinetic movements. She had a tachycardia of 120 beats/min. A small diffuse goitre was palpable, with the left lobe being larger than the right; no bruit was audible. There was no ophthalmopathy. Other examination was unremarkable. Initial thyroid function tests confirmed the clinical impression with a T_4 of 245 nmol/l (normal range 59–174), T_3 of 4·2 nmol/l (normal range 1·29–3·3) and a free thyroxine index of 77·4 (normal range 1·8–46·1) (Amersham radioimmunoassay kit). Thyroidal uptake of ^{12a}Iat 20 min after i.v. administration of the tracer was elevated at 9·7% of dose (normal range 2–8%); the precipitin test for thyroglobulin antibody was negative. A technetium scan of the thyroid showed a diffuse uptake of isotope, with the left lobe more active than the right. Haemoglobin was 11·3 g/dl with an MCV of 88 fl; WBC was $5\cdot3\times10^9$ /l, with normal film appearances; platelet count was normal at 194×10^9 /l. A diagnosis of Graves' disease seemed reasonable in view of her history of pernicious anaemia, and the diffuse thyroid scan appearance. In view of her age, and recurrent nature of her illness, she was treated with radioactive iodine (121) by mouth, and is now clinically euthyroid. ## Comment This appears to be a unique case with maintenance of euthyroidism by the use of potassium perchlorate over a period of 22 years. The temporal relationship between withdrawal of perchlorate and recurrence of thyrotoxicosis suggests that perchlorate was responsible for the maintenance of euthyroidism, by continued chronic intrathyroidal iodine depletion. With the withdrawal of perchlorate, unblocked excessive iodide trapping was able to occur, leading to excessive thyroid hormone production this dietar and S Thi 22 year of advigested (Morg low do the strugs sit: ati situation is analogous to the cases of thyrotoxicosis 'ur hasked' in populations by the introduction of dietary iodine supplementation (Connolly, Vidor and Stewart, 1970). This patient received potassium perchlorate for 22 years without any untoward effects. The reports of adverse reactions to potassium perchlorate suggested that these effects of the drug were dose related (Morgans and Trotter, 1960), and it may be that low dose perchlorate (200 mg) is no more toxic than the jurrent generation of thiourylene antithyroid Barzilai and Sheinfeld, 1966). References BARZILAI, D. & SHEINFELD, M. (1966) Fatal complications following use of potassium perchlorate in thyrotoxicosis. Israeli Journal of Medical Science, 2, 453. CONNOLLY, R.J., VIDOR, G.I. & STEWART, J.C. (1970) Increase in thyrotoxicosis in an endemic goitre area after iodation of bread. Lancet, i, 500. CROOKS, J. & WAYNE, E.J. (1960) A comparison of potassium perchlorate, methylthiouracil and carbimazole in the treatment of thyrotoxicosis. Lancet, i, 401. GODLEY, A.F. & STANBURY, J.B. (1954) Preliminary experience in the treatment of hyperthyroidism with potassium perchlorate. Journal of Clinical Endocrinology, 14, 70. MORGANS, M.E. & TROTTER, W.R. (1960) Potassium perchlorate in thyrotoxicosis. British Medical Journal, 2, 1086. as re*iicious* ve no otoxic, ments. small bring There n was dinical range 29). Thynistraf dose thyron scan e, with globin C was platelet onable nd the er age, treated is now :enance hlorate ionship ence of vas reism, by pletion. plocked leading 1: this